Novel H1N1: What Community Health Professionals Need to Know The Center for PREPAREDNESS #### DHHS Division of Public Health August 2009 #### **OBJECTIVES:** - 1. Discuss current information about influenza: Seasonal and Novel H1N1. - Describe population-based strategies applied in local community settings to control influenza transmission in epidemic and pandemic situations. - Identify the contributions of registered nurses and other public health workers to effective influenza response. The Center for PREPAREDNESS ## Objective 1: Influenza and H1N1 Primer - Influenza Seasonal and Novel H1N1 - Definitions - Historical perspective - Current status of H1N1 pandemic - Symptoms - Severity - Who is affected/at risk PREPAREDNESS Education #### Definition: What is 'the flu'? Answer: An illness caused by influenza virus - A sudden onset respiratory illness with fever - Affects nose, throat, air passages, and lung - Yearly epidemics of seasonal influenza - Occurs worldwide causing significant illness and death every year - NOT the nausea/vomiting/diarrhea that people call "the stomach flu" that only lasts 24 hours. This is most likely a gastrointestinal issue. The Center for PREPAREDNESS # Are there different types of flu? - Answer: Yes! - Type A- moderate to severe illness - All age groups - Humans and other animals - Type B- milder epidemics - Humans only - Primarily affects children - Type C- rarely reported in humans - No epidemics The Center for PREPAREDNESS # H & N Protein Subtypes - Hemagglutinin - Allows virus to stick to cells - 16 different types of "H" - Neuraminidase - Helps release new virus from cells - 9 different types of "N" - Current human subtypes - A(H1N1) NOT "novel" H1N1 - A(H3N2) H and N subtypes Basis for flu vaccines # How do yearly epidemics of Seasonal Influenza occur? Answer: A process called antigenic DRIFT. - Imperfect "manufacturing" of virus - Minor changes in same H and N - Partial immunity in population Mutation - Incomplete protection; still get sick - Need new flu vaccine every year familiar! → H3N2 Immune System: "Do I know you? You look vaguely PREPAREDNESS H3N2 - ## What are the consequences of yearly (Seasonal) epidemics in U.S.A? - > 36,000 die and 200,000 are hospitalized - 5 to 20% of general population infected - Nursing home attack rates of up to 60% - 85% of flu-related deaths in ages > 65 - Over \$10 billion lost in productivity and medical costs every year The Center for PREPAREDNESS # What drives the occurrence of a pandemic? Instead of antigenic **DRIFT** occurring, an antigenic... ...happens. Immune System: "Oh my gosh...I don't know you at all!" • Major change in H and/or N PREPAREDNESS # What about past flu pandemics? 1918: "Spanish Flu" A(H1N1) 20-40 m deaths 675,000 US deaths PREPAREDNESS 1957: "Asian Flu" A(H2N2) 1-4 m deaths 70,000 US deaths 1968: "Hong Kong Flu" A(H3N2) > 1-4 m deaths 34,000 US deaths ## What is Pandemic Severity Index? PREPAREDNESS - · Based on mortality rate - Assumes 30% attack rate - Mortality estimates are based on not using interventions - · Not yet known for novel H1N1 strain. # What is required for a pandemic to occur? - Novel virus to which population has little or no immunity - Virus that is pathogenic and virulent in humans - Virus must be capable of sustained person-toperson transmission The Center for PREPAREDNESS _ ## Novel H1N1 - the current pandemic Initially referred to as "swine flu" or "swine-origin influenza" - Pigs can be infected with influenza A subtypes - New strain first recognized in humans in Mexico - New strain has genetic characteristics of bird, swine, and human strains. - Swine-origin influenza is NOT transmitted through the preparation or consumption of pork. PREPAREDNESS # How has Novel H1N1 affected U.S. Population? | | _ | | | | |---|----|----|---------|------| | • | Δς | Ωf | current | date | - hospitalizations - _____ deaths - On July 24, 2009: CDC discontinued reporting of individual confirmed and probable cases of novel H1N1 infection - 43,771 confirmed and probable cases - Estimated level of spread measured by: - Sentinel physician surveillance for influenza-like illness (ILI), monitors % of doctor visits for symptoms that could be the flu. - CDC will continue to report hospitalizations and deaths weekly. - Estimated >1,000,000 people became ill PREPAREDNESS Education 5 ## Estimated Levels of Spread of Influenza - <u>No Activity</u>: No lab-confirmed cases and no reported increase in cases of ILI. - <u>Sporadic</u>: Small numbers of lab-confirmed cases or a single lab-confirmed outbreak has been reported, but there is no increase in cases of ILI. - <u>Local</u>: Outbreaks or increases in ILI cases and recent lab-confirmed influenza in a single region of the state. - <u>Regional</u>: Outbreaks or increases in LI and recent labconfirmed influenza in at least two but less than half the regions of the state with recent lab evidence of influenza in those regions. - <u>Widespread</u>: Outbreaks or increases in ILI cases and recent lab-confirmed influenza in at least half the regions of the state with recent lab evidence. The Center for PREPAREDNESS Education 16 # Current Status of Novel H1N1 in Nebraska - As of current date ______ - Level of influenza activity is <u>"Regional"</u> - _____ hospitalizations - _____ deaths The Center for PREPAREDNESS # **Influenza Symptoms** | Symptom | Seasonal | Novel H1N1 | | | | |------------------------------|----------|------------|--|--|--| | Sudden onset of fever >100°F | ✓ | ✓ | | | | | Body (muscle) aches | ✓ | ✓ | | | | | Headache | ✓ | ✓ | | | | | Dry cough | ✓ | ✓ | | | | | Sore throat | ✓ | ✓ | | | | | Runny nose | ✓ | ✓ | | | | | Vomiting* | | ✓ | | | | | Diarrhea* | | ✓ | | | | | Nausea* | | ✓ | | | | The Center for * Does present for Seasonal influenza in 25% of pediatric cases. #### **Disease Transmission** Transmission Seasonal H1N1 Coughing Sneezing Talking (within 6 feet) ✓ Contaminated hands Contaminated objects / 1 Contagious 1 day before ✓ Viral shedding for 3 - 7 days The Center for PREPAREDNESS # When Is Influenza Spread? - Incubation— Typically 2 days Range 1 to 4 days - Viral shedding - Can begin 1 day BEFORE the onset of symptoms Peak shedding first 3 days of illness - Correlates with fever Subsides usually by 7 days Can be 10+ days in children - CDC recommends that people with influenza-like illness remain at home until at least 24 hours after they are free of fever (100°F [37.8°C]) without the use of fever-red ucing medications, Updates at http://www.cdc.gov/h1n1flu/guidance/exclusion.htm The Center for PREPAREDNESS | Populations Most At-Risk for
Complications | | | | | |--|----------|----------|--|--| | At-risk for Complications | Seasonal | H1N1 | | | | People age 65 years and older | ✓ | | | | | Children less than 5 years old | ✓ | ✓ | | | | Pregnant Women | ✓ | ✓ | | | | People of any age with chronic conditions: Asthma, Diabetes, Heart Disease | √ | √ | | | | People age 5 – 24 years | | √ | | | The Center for PREPAREDNESS 21 ## **Objective 2: Population-based Strategies** - Describe population-based strategies applied in local community settings to control influenza - The role of public health state and local - National recommendations - Community planning - · Schools, Child care, Public gatherings - · Health care facilities - Mass vaccination planning - Key public education messages PREPAREDNESS 26 # DHHS Division of Public Health – Overview - Communication - Planning - Surveillance - Funding - Non-pharmaceutical interventions (NPIs) - · Vaccination; Strategic National Stockpile PREPAREDNESS Education 27 ## **DHHS: Communications** - CDC national conference calls - · LHD conference calls - · Health Alert Network - Disease management group meetings - · News releases and briefings as needed - Web site updates: www.dhhs.ne.gov/h1n1flu. PREPAREDNESS Education 28 # **DHHS: Planning** - Pan Flu Plan- "Evergreen" document - Develop detailed response plans & practice - Engagement of stakeholders and citizens - Widespread education of providers and guidance on prioritization for vaccine and antiviral use - To be modified by CDC based on H1N1 epidemiology - · Enhanced surveillance - · Stockpile antivirals and vaccine - Non-pharmaceutical Interventions (NPI) The Center for PREPAREDNESS ## **DHHS: Surveillance** - Sentinel providers reporting Influenza Like Illness (ILI) - School absenteeism surveillance and school dismissal monitoring - ELIRT Electronic Lab Information Reporting Technology utilized by the Nebraska Public Health Laboratory - Epi-X The Epidemic Information Exchange - Contacts and info sharing with other states - Good relationships with providers - NEDSS National Electronic Disease Surveillance System The Center for PREPAREDNESS # **DHHS: Funding** - Hospital preparedness: \$521,951.00 - Health care worker personal protective equipment and infection control education - Comprehensive coalition strategy for optimization of health care - Alternate sites capability - · Collect and disseminate situational awareness data - · Media strategies - Public health preparedness - Planning and response: vaccination, antiviral distribution & dispensing, community mitigation: \$1,134,533.00 31 Laboratory testing, epidemiology and surveillance: \$378,178.00 PREPAREDNESS DI # Non-Pharmaceutical Interventions (NPIs) The application of multiple, partially effective measures other than medication. - · Potential community interventions - Isolation (of the sick) and treatment - Voluntary home quarantine (of the exposed but not yet sick) - Dismissal of students from school activity/childcare - Social distancing - Timing and intervention choice depends on Pandemic Severity Index - In 1918, cities that instituted NPI's early had reductions in death rate compared to cities that had more delay PREPAREDNESS 32 # **Vaccination for Seasonal Flu** - Latest Advisory Committee on Immunization Practices (ACIP) - Annual vaccination should begin as soon as the 2009-10 influenza vaccine is available. - Children aged 6 months 8 years who have never received influenza vaccine should receive 2 doses – 4 weeks apart. - 2009-10 Seasonal vaccine contains 2-A and 1-B: - There is no clear evidence that immunity declines. - Additional doses do not increase antibody response - A/Brisbane/59/2007 (H1N1)-like - A/Brisbane/10/2007 (H3N2)-like - B/Brisbane/60/2008 like antigens The Center for PREPAREDNESS Education 34 # Priority Groups for Seasonal Flu Vaccination - Children aged 6 months 18 years - All children 6 months 4 years (59 months) with underlying conditions primary focus - · All persons age 50 and older - All persons who live with or care for persons at high risk for influenza-related complications, including contacts of children aged 6 months or less Residents of nursing homes and other longterm care facilities; The Center for PREPAREDNESS # Priority Groups for Seasonal Flu Vaccination, cont. - All persons who are at increased risk for severe complications - · Women who will be pregnant during the flu season - Adults and children who have chronic pulmonary (including asthma), cardiovascular (except hypertension), renal, hepatic, neurological/neuromuscular, hematologic or metabolic disorders (including diabetes mellitus); - Adults or children who have immunosuppression (including immunosuppression caused by medications or by HIV): and - Residents of nursing homes and other long-term care facilities. #### Vaccination Plan for Novel H1N1 - Vaccine will be available in Mid-October 2009 - The number of doses of vaccine required for immunization against novel influenza A (H1N1) has not been established - All individuals may receive 2 doses given at least 3 weeks apart - You may not be covered by just one dose - You will have immunity 2 weeks after the last dose - Simultaneous administration of inactivated vaccines against seasonal and novel influenza A (H1N1) viruses is permissible if different anatomic sites are used. - It will be difficult to identify source of adverse events if this is done. - Simultaneous administration of live, attenuated vaccines against seasonal and novel influenza A (H1N1) virus is not recommended. The Center for PREPAREDNESS 3 # Initial Target Groups for Novel H1N1 Vaccination - 1. Pregnant women, - Persons who live with or provide care for infants aged <6 months (e.g., parents, siblings, and daycare providers), - 3. Health-care and emergency medical services personnel, - 4. Persons aged 6 months 24 years, and - 5. Persons aged 25 64 who medical conditions that put them at higher risk for influenza-related complications PREPAREDNESS 38 #### **Subset of Target Groups** #### If Novel H1N1 Vaccine Supply is Limited - 1. Pregnant women, - Persons who live with or provide care for infants aged <6 months (e.g., parents, siblings, and daycare providers), - Health-care and emergency medical services personnel who have direct contact with patients or infectious material, - 4. Persons aged 6 months 4 years, and - 5. Children and adolescents aged 5 18 years who medical conditions that put them at higher risk for influenza-related complications. PREPAREDNESS Education 39 ## CDC RESOURCES - Pandemic Preparedness and Response - · Care for the III at Home - · Clinical Topics - · Facts and Figures - Exclusion/Return to Work or School - Nurse Call Centers - Schools, child care programs, and colleges and universities; public gatherings - Vaccination The Center for PREPAREDNESS 40 # **Key Public Education Messages** - √ Hand hygiene - ✓ Cough etiquette - √ Routine cleaning and other infection control measures - ✓ Stay home when ill - √ High risk seek early treatment - ✓ Pregnant women are a high risk group for complications - ✓ Get vaccinated The Center for PREPAREDNESS DHHS #### **Objective 3: Community Health Worker Role** - Medication treatment recommendations including antiviral medications. - Prophylaxis - Recommendations for health care workers/facilities - Personal precautions - Questions and Discussion The Center for PREPAREDNESS #### Influenza Treatment Antivirals that are "N" inhibitors. Not antibiotics. Amantadines - Adam Ant - A only - amantadine - rimantadine oseltamivir ("O" I know that one) = Tamiflucapsules and oral liquid zanamivir = Relenza® • Inhaled powder – in the "Noze" PREPAREDNESS 4 #### Summary of Antiviral Resistance, U.S. 2008-09 | | Influenza viruses | | | | | | |--------------------------------------|----------------------|----------------------|-------------|------------------|--|--| | Antiviral | Seasonal A
(H1N1) | Seasonal A
(H3N2) | Seasonal B | Pandemic
H1N1 | | | | Adamantanes -amantadine -rimantadine | Susceptible | Resistant | No activity | Resistant | | | | oseltamivir
(Tamiflu®) | Resistant | Susceptible | Susceptible | Susceptible | | | | zanamivir
(Relenza®) | Susceptible | Susceptible | Susceptible | Susceptible | | | PREPAREDNESS Education 44 #### **Antiviral Treatment Recommendations** Priority: Hospitalized Patients with suspected or confirmed pandemic H1N1 virus infection - Treatment recommended with oseltamivir or zanamivir - Treat patients as soon as possible (duration: 5 days) Outpatients with suspected or confirmed pandemic H1N1 virus infection who are at high risk for complications - Persons with chronic pulmonary, cardiac, renal, hepatic, metabolic, hematological disorders; immunosuppression, pregnant women, children <5 years; adults ≥65 years - Treatment recommended with oseltamivir or zanamivir - Treat patients as soon as possible (duration: 5 days) The Center for PREPAREDNESS 45 #### **Antiviral Chemoprophylaxis** - Post-exposure chemoprophylaxis with oseltamivir or zanamivir can be considered: - Close contacts of cases who are at high risk for complications of influenza - Health care personnel, public health workers, first responders with unprotected close contact exposure to an ill person with pandemic H1N1 virus infection while in the infectious period - Chemoprophylaxis: 7-10 days after last known exposure http://www.cdc.gov/h1n1flu/recommendations.htm PREPAREDNESS Education 46 # **Treatment of Symptoms** - Check ingredient labels on over-the-counter cold and flu medications to see if they contain aspirin. - Children 5 years of age and older and teenagers with the flu can take medicines <u>without</u> aspirin, such as acetaminophen (Tylenol®) and ibuprofen (Advil®, Motrin®, Nuprin®), to relieve symptoms. NO ASPIRIN. - Children younger than 4 years of age should <u>NOT</u> be given over-the-counter cold medications without first speaking with a health care provider. The Center for PREPAREDNESS # What can healthcare facilities do to prepare? Answer: Create continuity of operations plan. - · Identify staff to carry out critical functions - · Identify functions that could be suspended - Build depth by cross-training workers - Plan for alternative work schedules - Explore telecommuting possibilities - · Explore role in community/health district - Teach workers cough "etiquette" and hand hygiene (soap & water or alcohol-based hand gel) - Use government pandemic planning checklist http://www.pandemicflu.gov/plan/ - . . PREPAREDNESS ## What's on the clinic checklist? - · Written plan elements: - Surveillance of flu activity in patients and staff - Communication plan- - PH contacts, clinic point person, contact info for other facilities, info on coordination with local or regional plans - Provide education for patients and staff - Triage and management of patients - Infection control plan - Vaccine and antiviral use plan - Occupational health plan - Sick leave, evaluation prior to shift, mental health resources - Surge capacity plan - staff develop family plan, calc min number to keep clinic open, resource needs (masks, gloves, hand hygiene [stockpiling at least a week's worth) The Center for PREPAREDNESS 49 #### What about masks in a pandemic? **Answer:** Masks outside a healthcare setting can be considered in some circumstances. - Does not reduce need for other NPI's - Facemasks considered for crowded settings (avoid if possible and minimize time) - Protect wearer from others' cough and protect others from wearer's cough - Single use - Respirators (N95) considered when close contact with infected person is unavoidable - Requires fit-testing to be effective - Single use For more see: http://www.cdc.gov/h1n1flu/masks.htm PREPAREDNESS 50 # Response Strategies for Community Health Professionals - · Personal Preparedness and Safety - Community-level planning with good communication among partners, led by local public health. - NIMS training www.fema.gov/pdf/emergency/nims/NIMS_core.pdf - Surge preparedness - Identification, isolation, exclusion of the ill person from work, school or child care. - Identify medically fragile and encourage early treatment for ILI. - The Registered Nurse role in vaccination services PREPAREDNESS Education 51 # How can I prepare? - · Practice cough etiquette - Wash hands or use alcohol-based hand gel often - Keep hands away from eyes and mouth unless hands were washed - · Annual flu vaccine to prevent seasonal flu - Pneumonia shot if in high risk group - · Avoid others if you are sick or if they are sick - Think through your own contingency plans: school closure, additional assignments, increased social distancing. - Individual checklist: http://www.pandemicflu.gov/plan/ - DO NOT STOCKPILE TAMIFLU OR RELENZA PREPAREDNESS Education 52 #### DHHS Division of Public Health August 2009 # **ACKNOWLEDGMENTS** - The Center for Preparedness Education - Centers for Disease Control and Prevention - The Infectious Diseases Society of America - World Health Organization - Joann Schaefer, MD; Chief Medical Officer, NE DHHS Division of Public Health - Cyndi Smith, MPH, DHHS Biopreparedness The Center for PREPAREDNESS #### DHHS Division of Public Health August 2009 Jude Eberhardt, RN, BSN, MS Epidemiology Surveillance Coordinator iude.eberhardt@nebraska.gov Tina Goodwin, RN, BSN Immunization Program VFC Coordinator tina.goodwin@nebraska.gov Kathy Karsting, RN, MPH School and Child Health Program Manager kathy.karsting@nebraska.gov Sandy Klocke, RN, MS Administrator, Infectious Diseases Program sandy.klocke@nebraska.gov 54 # The only thing more difficult than planning would be explaining why you did not do it! -- Marja Esveld Healthcare Inspectorate, The Netherlands